

BHARATI VIDYAPEETH UNIVERSITY

COLLEGE OF NURSING, PUNE

DHANKAVADI, PUNE – 411 043 (MAHARASHTRA)

Annual Quality Assurance Report

ACADEMIC YEAR

2011 – 2012

PART A

Apart from the continuation of implementation of ongoing programmes & achievements of the previous year, the following new activities are planned to be implemented.

S.N.	Plan of Action	Achievement
1.	Administration and academic activities: <ul style="list-style-type: none"> - Purchasing of DEL- NET and subscription of national journal & renewal of CINAHL. - Teacher's Self Appraisal - Conduct national level workshop on Modern Nursing Practice. 12. Adopting of Marketyard slum Otta (urban slum) and Verve village (rural area) as a part of community extension services.	<ul style="list-style-type: none"> - DEL-NET is purchased and 03 new National Journals were subscribed and CINAHL was renewed for the current academic Year - Teacher self appraisal is done - Conducted State level workshop on Modern Nursing Practice.” By first year M.Sc. Nursing Students in the month of Nov 2011. - Adopted of Ambedkar slum (urban slum) and Verve village (rural area) as a part of community extension services.
	14. Constructing of the third floor of the	- Constructing of the third floor of

	<p>college building.</p> <p>15. Planning to conduct a training programme on Integrated Management of Neonatal and childhood illness for teaching faculty and for M.Sc. Nursing students.</p> <p>16. One new book by Dr. Tapati Bhattacharjee on Geriatric Nursing.</p>	<p>the college building is in its implementation process as High tension electric wire is diverted from top of the college building.</p> <p>- Conducted a training of trainers programme on Integrated Management of Neonatal and childhood illness for M.Sc. Students of BVU.</p> <p>- Geriatric nursing book written by Dr. Tapati Bhattacharjee is on the way to published in 2011-12.</p>
2.	<p>The relevance and quality of academic and research programmes.</p> <p>-Four new dissertation project by UG students, 20 new research dissertations by P.G students.</p> <p>- Release of 5th issue of NRSI journal.</p> <p>- Completion of Ph.D. research projects</p> <p>- Initiation of More Departmental Researches</p>	<p>- UG, PG students had completed their dissertations on time and submitted for the university examination.</p> <p>(4th year B.Sc. Nursing students have completed four research project and 20 P.G Dissertations have completed by 20 students).</p> <p>- Released of vol.4 no.2 issue of NRSI journal in the month of November 2010.</p> <p>- 2 Ph.D. research projects were completed by Mrs. Nilima Bhore & Mrs.Prabha Dashila.</p> <p>- 03 Departmental researches have started for BVU has sanctioned 25000/- each</p>

3.	<p>Community and extension services:</p> <ul style="list-style-type: none"> - Completion of Urban and rural postings of B.Sc & M.Sc. Nursing Students <p>Conduct a general health check-up & school health programme camp at Nasrapur village and other places.</p> <ul style="list-style-type: none"> - Participation in National Pulse Polio Immunization programme. - Participation of NSS volunteers in State Level NSS Competitions. 	<ul style="list-style-type: none"> - Urban and Rural Postings of B.Sc. and M.Sc. Nursing students are completed successfully. - First Year M.Sc. Nursing Students along with GNM Ist year students have conducted health check-up camp at Nasrapur, Bhor. - Conducted school health programme at Market yard slum and in Chavan Nagar slum by First and second year M.Sc. Nursing students with the collaboration of 4th year B.Sc. Nursing. <p>Our students have participated in National Pulse Polio Programme on Jan and March 2012</p> <p>NSS Volunteers have participated in State Level Cultural Competition at Nagpur where 400 students of 18 different universities have participated. NNursing College, Pune have won Prizes in Creative Dance and Bharod.</p>
4.	<p>Co-curricular Activities:</p> <ul style="list-style-type: none"> - All sports activities are planned according to the Academic Calendar - All interuniversity tournaments are planned according to sports event calendar - Cultural activities carried out as per the academic calendar 	<ul style="list-style-type: none"> - Students have participated in various sports activities. - All the planned events were celebrated as the plan of action.

PART B**1. ACTIVITIES REFLECTING THE GOALS AND OBJECTIVES OF THE INSTITUTION**

GOAL	
Training the students to become competent nurses for first level position in nursing, to provide quality care in hospitals and to community and thereby contributing to health care of our nation	
S.N.	OBJECTIVES
1.	To be competent in skill and techniques of nursing based on scientific principles
2.	To practice ethical values in profession
3.	To work in coordination with other health team members
4.	To provide quality care based on nursing process
5.	To adopt to the changes and advances in medical and nursing field
6.	To communicate effectively
7.	To develop basic skills in teaching, management and research in nursing settings

Activities reflecting the goals and objectives:

Apart from regular programmes of previous year, the following activities are being undertaken

ACADEMIC AND ADMINISTRATIVE ACTIVITIES
- Renewal of Indian Journals and Regularization of CINAHL online Journals. Del-Net and 03 National Journals were subscribed in the current academic Year

- Teacher's Self Appraisal

- Conduct national level workshop on Research Methodology.

- Adopting of Market yard slum (urban slum) and Verve village (rural area) as a part of community extension services.

- Constructing of the third floor of the college building.

- Conducted a training of trainer programme on Integrated Management of Neonatal and childhood illness for M.Sc. Students.

RESEARCH ACTIVITIES

- Four new research project by UG students, 20 new research dissertations have completed by P.G students.

- Release of vol.4 no.2 issue of NRSI journal.

- Completion of 2 Ph.D. research projects by Mrs. Nilima Bhore & Mrs.Prabha Dashila. 03 New Research Scholars have enrolled for Ph.D. Programme after Clearing the Entrance Examination (Mrs.Lily Podder, Mr. Hanuman Bishnoi & Mr. Nitin Philip)

- Research project on effectiveness of Pranayama on blood pressure of hypertensive patients with the collaboration of IRSHA is applied for ICMR funding.

COMMUNITY AND EXTENSION SERVICES

- Conduct a general health check-up camp at Nasrapur village and school health programmes at Market yard and Chavan Nagar slum.

- Provided health services In Market Yard (urban slum) and Verve village (rural area) as a part of community extension services.

- Our students have participated in National Pulse programme on January and March 2012

2. NEW ACADEMIC PROGRAMMES INITIATED (UG AND PG)

S.N.	Course Title
1.	College of nursing, BVU started working on 2 new courses and those are Nursing Informatics and Nursing Management

3. INNOVATIONS IN CURRICULAR DESIGN AND TRANSACTION

S.N.	Curricular innovations
1.	Community Health Nursing is one of the important areas nursing where we give experience to our students in terms of Rural and Urban Health Experience. New urban slum of Market Yard & one rural slum of Verve were adopted to provide care to the community people.
2.	First year M.Sc. students of Bharati Vidyapeeth College of Nursing, Pune have organized a state level conference on “ Modern Nursing Practice ” at Conference Hall, Bharati Hospital and Research Centre from 24-26/11/2011.
3.	Conducted a training programme to train our students of community, obstetrics and pediatric specialty regarding Integrated Management of Neonatal & Child Hood Illnesses.

4. INTER-DISCIPLINARY PROGRAMMES STARTED :

Nil

5. EXAMINATION REFORMS IMPLEMENTED

S.N.	Examination Reforms
	This Year Ph.D. Entrance Exam was Conducted on one subject that is Advance Nursing Practice instead Research and Specialty Paper.

6. CANDIDATES QUALIFIED: NET/SLET/GATE / NC-LEX (Nursing) ETC.

NIL

7. INITIATIVE TOWARDS FACULTY DEVELOPMENT PROGRAMME

S.N.	INITIATIVE
1.	Conduct journal club meetings every Saturday where faculty member presents any new innovations, articles, researches, new trends and issues in nursing world.
2.	Organized workshop with Collaboration of STES, Ruby Hall Quality care through professional education where faculty members were involved as resource person and participants
3.	Deputed for nationwide conferences and workshop related to nursing profession.
4.	Deputed 3 staff for M. Sc nursing course as a part of continuing education (CNE)

8. TOTAL NUMBER SEMINARS/WORKSHOPS CONDUCTED

Sl. No	Theme of the workshop	Date	Organized by	Venue
1.	IMNCI workshop (Participants: 20 M.Sc. students) – Local Level	Nov 2011	BVU College of Nursing, Pune	BVU College of nursing Conference Hall
2.	“Modern Nursing Practice” (State Level) Participants: 80	24-26/11/2011	BVU College of Nursing, Pune	Bharati Hospital and Research Centre

Seminars & workshop attended by Faculty Members: 2011-12

	National/International	Theme of Conference	Date/Venue/time	Attended by faculty
Conference	National	Public Health Nursing Conference	21-22/10/2011 YASDHA, Pune University	Mrs. Anita Sali Mr. Suresh Ray Mrs. Jyotsna D Mrs. Bhagyshree J Mrs. Sujita Devi Mrs. Manisha G
Conference	National	National Research	14-19/11/2011	Dr. Tapti Bhattacharjee

		Society of India		Mrs. Santa De
Conference	International	Transforming nursing challenges into opportunities	30-1/11/11 Panchagani	Mrs. Pravina Mahadalkar Mrs. Santa De Mrs. Minimol Louis
	National/ International	Theme of Conference	Date/Venue/time	Attended by faculty
Conference	National Neonatal Conference	Neonatal Assessment & Pain Assessment in Neonate	8-10/12/11 Kolkata	Mrs. Sneha Pitre Mrs. Bhagyshree Jogdeo
Refresher Training Programme	National	GFATM Training	13-15/12/11 Mumbai	Dr. Tapti Bhattacharjee Mrs. Santa De Mrs. Supriya Ray
Conference	Local	Disaster Prevention & Mitigation	21/01/2012	College of Management Studies and Research, BVDU, Pune

9. RESEARCH PROJECTS:

a} Newly implemented :

Sr.No	Name of the student	Date of enrolment	Topic	Awarded Ph.D.
1.	Mrs. Jyotsna Deshpande	July 2011	A study to assess the effectiveness of Grabh Sanskar on stress, coping and well being of antenatal mothers in Pune city	-
2.	Mrs. Vaishal S	July 2011	A Comparative study to assess the effect of different modalities of teaching on Nursing students in Pune city	-
3.	Mrs. Lily Podder	Dec 2011	Not Yet Finalized	-
4.	Mr. Hanuman Bishnoi	Dec 2011	Not Yet Finalized	-
5.	Mr. Nitin Philip	Dec 2011	Not Yet Finalized	-

b) completed

Sr.No	Name of the student	Date of enrolment	Topic	Awarded Ph.D.
1.	Mrs. Nilima Bhore	07/07/2005	A study to assess the effectiveness of planned teaching with regard to HIV infection on knowledge and selected practices among the nurses in selected hospitals.	2011
2.	Mrs. Prabha Dashila	07/07/2005	A study to assess the effectiveness of SIM on knowledge and practice of women in menopausal period	2012

10. PATENTS GENERATED IF ANY

No patent generated in this academic year

11. NEW COLLABORATIVE RESEARCH PROGRAMMES

Nil

12. RESEARCH GRANTS RECEIVED FROM VARIOUS AGENCIES

Bharati Vidyapeeth Deemed University has funded 03 of departmental researches of 25,000/- each.

1.	Mrs. Santa De	BVDU	25000/-	2011-12	Ongoing
2.	Mrs. Pravina M A study to assess the effectiveness of an especially designed learning package on skill for visual estimation of blood loss among the health team members working in obstetrical	BVDU	25000/-	2011-12	Ongoing

	wards and OT in selected hospitals in Pune City.				
3.	Mrs. Lily Podder A study to assess the effectiveness of ginger powder vs hot application on selected symptoms of dysmenorrheal among nursing students of selected colleges of Pune city.	BVDU	25000/-	2011-12	Ongoing

13. DETAILS OF RESEARCH SCHOLARS

Sl. No	Name of the research scholar	Designation	Qualification	PHD completed/Ph.D. Pursuing	Joined BVU college of nursing
1	Dr. (Mrs.) T. Bhattacharjee	Principal, College of Nursing	Ph. D in Nursing (Education)	February, 2009	2003
2	Dr. Sneha Pitre	Dean & Vice Principal of BVCON, Pune	Ph. D in Pediatric Nursing	February, 2011	2003
3.	Mrs. Anita S	Asst.Prof. BVCON, Pune	M.Sc. Nursing	Registered July 2010	2007
4.	Mr. Suresh Ray	Asst.Prof. BVCON, Pune	M.Sc. Nursing	Registered July 2010	2005
5.	Mrs. Dhanya Nair	Asst.Prof. BVCON, Pune	M.Sc. Nursing	Registered July 2010	2008
6.	Mrs. Jyotsna D	Asst.Prof.	M.Sc. Nursing	Registered July	2006

		BVCON, Pune		2011	
7.	Mrs. Vasihali S	Assoc.Prof. BVCON, Pune	M.Sc. Nursing	Registered July 2011	2006
8.	Mrs. Lily Podder	Assoc. Prof. BVCON, Pune	M.Sc. Nursing	Registered Dec 2011	2007

14. CITATION INDEX OF FACULTY MEMBERS AND IMPACT FACTOR

Fourth issue of NRSI (Nursing Research Society of India) journal has been published by College of Nursing, BVU edited by Dr. Tapti Bhattacharjee (Editor, NRSI Journal).

Approximately 100 National Research Society of India journals issue are being circulated throughout the Nursing Institute as well as to the registered candidates in India.

15. HONORS/AWARDS TO THE FACULTY

S.N.	Name of the Teacher	Name of Award/ Honor	Awarding Agency/Body
1.	Mrs. Nilima Bhore	Ph.D. in Nursing	BVDU, Pune-43
2.	Mrs. Prabha Dashila	Ph.D. in Nursing	BVDU, Pune-43

16. INTERNAL RESOURCES GENERATED

In addition to previous years practices of providing services to patient in the various hospitals and in different community free of cost (These services cost around more than 1-2 Lacs).

17. DETAILS OF DEPARTMENTS GETTING SAP, COSIST(ASSIST)/DST.FIST, ETC. ASSISTANCE/RECOGNITION

NIL

1. Free Medical Health Check-up Camp in Collaboration with NSS & Bharati Hospital Research Centre 2. **Health Education to Nasrapur School Children by M.Sc. (N) Student**

18. **COMMUNITY SERVICE:** Total Participant: 170 & Beneficiaries: Whole Village of Nasrapur, Kamthedi, Malegaon, Hathway & Kapurhol and Urban slums Under Padmavati Pote Clinic.

Courses	Year	Activities	Innovations
UG	2 ND Year B. Sc Nursing	Health education	They have good cooperation with the community and people appreciate the work of the students and the community people changed their behaviour accordingly
	3 rd year B. Sc Nursing	Health education Exhibition	
	4 th year B. Sc Nursing	Health education Puppet Show	

		Street play	
PG	1 st year	<ul style="list-style-type: none"> ○ Conducted medical health check up camp at Nasrapur Village ○ School Health Programme ○ School Health Programme ○ IMNCI teaching to Primary Health Centre Nurses 	They have good cooperation with the community and people appreciate the work of the students and the community people change their behaviour accordingly
	2 nd year		
Staff members of pediatric, gynecology and obstetrics and community departments were actively involved for the programmes.			
NSS activities			
NSS volunteers	2011-2012	<ul style="list-style-type: none"> ● Orientation programme ● Independence day ● Tree plantation programme: College premises ● Selection of NSS volunteers for state republic day parade camp selection ● National General Knowledge test at college of nursing ● Winter camp at Nasrapur Village (16Nov – 27Nov 2010) ● UTKARSH NSS State Level Cultural Competitions 	Creative Dance- 3 RD Prize, Marathi Bharod – 4 th Prize

CLEANING OF DRAINS UNDER NSS 2011-12 AT KAPOORHOL VILLAGE

HEALTH CHECK-UP CAMP UNDER NSS

19. TEACHERS AND OFFICERS NEWLY RECRUITED

In addition to previous strength of staff members following 6 are recruited to maintain the teacher student ratio of 1:10 for UG students and 1:5 for PG students and to maintain Quality in teaching- leaning services.

Sl. No	Name of the staff	Designation	Date of appointment
--------	-------------------	-------------	---------------------

1	Mrs. Sonal Kurne	Tutor	01/09/2011
2	Ms. Bhosale Pritam	Tutor	01/09/2011
3	Mr. Mehul Tailor	Tutor	01/09/2011
4	Mr. Sebin Francis	Tutor	01/09/2011
5.	Ms. Sangita Umarge	Tutor	01/09/2011
6.	Mr. Jomy Abraham	Clinical Instructor	01/09/2011
7.	Mr. Rennie Raju	Clinical Instructor	01/09/2011
8.	Ms. Sundari Apte	Asst. Prof.	01/09/2011

20. TEACHING - NON-TEACHING STAFF RATIO

No. of Teaching staff -- 46

No, of non teaching staff -- 19

Ratio : Teaching staff: non Teaching staff = 2.42:1 (approx)

21. IMPROVEMENTS IN THE LIBRARY SERVICES

S.N.	Library Service
1.	<ul style="list-style-type: none"> - CINAHL Renewal & Purchase of DEL-NET: Rs. 3, 52,000/- - 03 National journal subscribed : 14,400/-
2.	Books are arranged as per the subject and library timing is extended for the students from 9am to 7 pm. A detailed report of the meetings is maintaining.
3.	All representatives are informed to collect suggestions from their respective classes. It is decided to put up a suggestion box in the library.
4.	Bar coding of all the books are done for easy accessation of books.

22. NEW BOOKS/JOURNALS SUBSCRIBED AND THEIR VALUE

- CINAHL Renewal & Purchase of DEL-NET: Rs. 3, 52,000/-

- 03 National journal subscribed : 14,400/-

23. COURSES IN WHICH STUDENT ASSESSMENT OF TEACHERS IS INTRODUCED AND THE ACTION TAKEN ON THE STUDENT FEEDBACK

Previously introduced guidance and counseling programme is continued in this academic year. This year Parents have called on scheduled date and students were counseled along with them.

Action Taken on Student feedback:

- Evaluation is discussed with Individual staff members.
- Personal Guidance and Counseling is given by Principal Madam.
- Teachers are told to behave polite with the students.
- Teachers are told to give adequate clinical supervision to the students

24. UNIT COST OF EDUCATION : (Financial year will end in 31st March 2011)**For B.Sc. Nursing**

So the unit cost (with salary) = 117519.64=00

So the unit cost (with out salary) = 28571.786=00

For M.Sc. Nursing:

Unit Cost of M.Sc. Nursing with Salary: 112259.09=00

Unit Cost of M.Sc. Nursing without Salary: 47990=00

For P.B.B.Sc. Nursing:

Unit Cost with Salary: 141090.21=00

Unit Cost without Salary: 76739.173=00

25. COMPUTERIZATION AND ADMINISTRATION AND THE PROCESS OF ADMISSIONS AND EXAMINATION RESULTS, ISSUE OF CERTIFICATES

All computerization practices of the previous years are being followed.

26. INCREASE IN THE INFRASTRUCTURAL FACILITIES

Name of the equipment	Cost	Make	Date of Purchase
STORE WELL	9800X2= 19600	I Deal engi Works at Shirgaon Dist sangli	08/08/2011
xc-127 birthday demo.modal	1,650.00	bep edu.world pune	30/8/2011
xc-417 contraction gaidens model	1,900.00	bep edu.world pune	30/8/2011
pra-121 -fetal child skull	1,500.00x3 = 45000	bep edu.world pune	30/8/2011
xc-124-adult female pelvis	1,140.00x3 = 3420	bep edu.world pune	30/8/2011

27. TECHNOLOGY UP GRADATION:

Nil

28. COMPUTER AND INTERNET ACCESS AND TRAINING OF TEACHERS AND STUDENTS

- B. Sc and M. Sc Nursing along with the teachers are trained during their courses by the computer experts
- Computer: Student Ratio – 1:15 & Computer: Teacher Ratio – 1:5

29. FINANCIAL AID TO STUDENTS

The Final List of Financially Assisted Students has not yet given from University for the Current Academic Year 2011-2012. The expected amount will be 115000/-.

30. ACTIVITIES AND SUPPORT FROM THE ALUMNI ASSOCIATION

Nil

31. ACTIVITIES AND SUPPORT FROM THE PARENT – TEACHER ASSOCIATION

This year we have set up a parent teacher association body. We have called the guardians/parents in the Month Feb/March 2012 to discuss about progress, difficulties and problems of their wards. All the parents came on the scheduled dates. More than 250 parents/guardian had come to know the progress of their wards.

32. HEALTH SERVICES

- Health checkups provided to all the student in the starting of their courses
- Complete health including blood test x-ray ,ECG,USG & other facilities provided by the hospital
- Complete health check up for the staff members including Blood test, X-ray, skin test and gynecological tests are provided by the hospital.

33. PERFORMANCE IN SPORTS ACTIVITIES

Date/Venue	Event	Participation	Achievement
28/11/2011 Sarasbaug Ground	Intercollegiate Athletics Competitions	Discuss throw, Javelin Throw,High Jump, 100 meters running, 400 meter, Relay Race (Girls)	Discuss Throw- 2 nd Prize Javelin Throw- 3 rd Prize High Jump – 3 rd Prize Javelin (Girls)- 3 rd Prize 100 mts (Girls) – 3 rd Prize 400 mts (Girls) – 2 ND & 3 RD Prize High Jump (Girs) – 3 rd Prize Relay Race (Girls) – 2 Nd Prize

Intercollegiate Women's KHO-KHO Tournament – 2nd Prize: 2012
(Organize by Physical College, BVDU)

**SPORTS ACTIVITIES DURING COLLEGE WEEK 2011
TEACHERS ARE PARTICIPANTS**

CULTURAL ACTIVITIES IN COLLEGE WEEK 2011

34. INCENTIVES TO OUTSTANDING SPORTSPERSON

Planned incentives are same as of previous years.

35. STUDENT ACHIEVEMENTS AND AWARDS

Date/Venue	Event	Participation	Achievements
20-25/11/11 Nagpur (10 Participants from BVCON, Pune)	UTKARSH NSS State Level Cultural Competitions	Street Play, Creative Dance, Marathi bhrod, elocution, Debate, Group Song	Creative Dance- 3 RD Prize, Marathi Bharod – 4 th Prize
28/11/2011 Sarasbaug Ground	Intercollegiate Athletics Competitions	Discuss throw, Javelin Throw, High Jump, 100 meters running, 400 meter, Relay Race (Girls)	Discuss Throw- 2 nd Prize Javelin Throw- 3 rd Prize High Jump – 3 rd Prize Javelin (Girls)- 3 rd Prize 100 mts (Girls) – 3 rd Prize 400 mts (Girls) – 2 ND & 3 RD Prize High Jump (Girs) – 3 rd Prize Relay Race (Girls) – 2 Nd Prize
20-25/11/11 Nagpur (10 Participants from	UTKARSH NSS State Level	Street Play, Creative Dance, Marathi bhrod, elocution, Debate, Group Song	Creative Dance- 3 RD Prize, Marathi Bharod – 4 th Prize

BVCON, Pune)	Cultural Competitions		
Bharati Vidyapeeth Campus (Dhankwadi) on 15/01/2012	intercollegiate cultural competition	Group Dance	3 rd Prize

36. ACTIVITIES OF THE GUIDANCE AND COUNSELING UNIT

S.No	Programme Level	Activities
Activities of guidance and counseling are being carried out in this academic year as of previous year. This year we have set up a parent teacher association body. We have called the guardians/parents in the Month Feb/March 2012 to discuss about progress, difficulties and problems of their wards.		

37. PLACEMENT SERVICES PROVIDED TO STUDENTS:

20 students have placed in Hinduja Hospital, Mumbai after campus interview in Bharati Vidyapeeth College of Nursing, Pune. 10 students have joined M.Sc. Nursing Programme. Remaining students have joined schools and colleges across India.

38. DEVELOPMENT PROGRAMMES FOR NON-TEACHING STAFF

Nil

39. HEALTHY PRACTICE OF THE INSTITUTION

Continuation of all healthy practices in this academic year also which was undertaken in the previous years.

Student Nurses Association Election 2011

CULTURAL ACTIVITIES IN COLLEGE WEEK 2011

DEEPAWALI CELEBRATIONS

40. LINKAGES DEVELOPED WITH NATIONAL/INTERNATIONAL, ACADEMIC RESEARCH BODIES

In this Year of 2010-11: Nil

41. ANY OTHER RELEVANT INFORMATION THE INSTRUCTION WISHES TO ADD:

1. Vol. No.4 No.2 of NRSI Journal has published in the month of November 2011 under the editorship of Dr. Tapti Bhattacharjee.

2. First year M.Sc. students of Bharati Vidyapeeth College of Nursing, Pune have organized a state level conference on “**Modern Nursing Practice**” at Conference Hall, Bharati Hospital and Research Centre from 24-26/11/2011.
3. We had a NAAC Inspection and Mrs. Manju Vatsa & Sr. Jacintha Madam had come for the inspection on 26 & 27th October 2011. On 30th we were declared as “A” Grade.
4. Bharati Vidyapeeth College of Nursing, Pune is working on some new course which will be started in coming years. These courses are Nursing Informatics, Nursing Management and Ayurvedic Nursing.
5. We are working with IRSHA on some projects as well as three departmental projects of (OBS/GYN (2) & Medical Surgical(1))got sanction amount of Rs. 25000/- each from BVDU.

Visit of Guests:

Guests visited:					
No.	Name of the guest	Designation	Name & address of the organization	Purpose of the visit	Date of visit
1.	Mrs. Manju vatsa	Principal	Con, AIIMS, Delhi	NAAC inspection	26/09/11
2.	St. Jacintha d'souza	Principal	Con, St. Ann's Con	NAAC inspection	26/09/11
3.	Mrs. Rohini nagre	Nsg. Suprintendent	Regional mental hospital, pune	Lamp lighting ceremony	11/10/11
4.	Dr. Girja wagh	Hod Obs/gyn dept.	Bharati hospital and research centre, pune	Somi skill station	22-24/02/2012
5.	Mrs. Anita collins	Principal	Con, fortis hospital, mumbai	Inservice education on standard nursing language	9-10/03/2012

Academic and Professional Achievements:**Academic Achievements:**

1. Completion of syllabus of all courses successfully.
2. Completion of Internal Examinations Successfully.
3. Students have finished all of their Clinical Experiences of the current academic year of 2011-12.
4. Successful conduction of various health check-up camps which includes free medical health check-up camp, school health camps in rural areas of Pune District.
5. Mrs. Nilima Bhore and Mrs. Prabha Dashila have completed their Ph.D. Successfully.
6. Conducted a training programme for staff members for Integrated Management of Neonatal and Childhood Illnesses for 07 days successfully.
7. Conducted state Level workshop on Modern Nursing Practice 24-26/11/2011 at Bharati Hospital and Research centre & Bharati Vidyapeeth College of Nursing, Pune.
8. Published our SNA News Letter mentioning different events of the Year 2010-2011

Professional Achievement:

We have started 03 departmental researches (01 from Medical- surgical & 02 from Obs/Gyn) for which university has sanctioned 25,000/- each.

Industry Interaction:

Industry Interaction is a part of rich clinical and professional exposure to the students to know what is going on outside your institution and across the nation. To fulfill the same we sent our students for various visits and on education tour to learn various types of health facilities, their administration and management system. Like every year this year also our B.Sc. Nursing & M.Sc. Nursing Students have visited various health care establishments which includes Water Purification plant, Sewage Treatment Plant, Kamyani Deaf and Dumb School, Leprosy Rehabilitation centre, Cipla Foundation, Blind School, Sub district hospital, Bhor, Aundh chest District Hospital, Naidu and Kamla Nehru (Corporation hospitals), State Family Welfare Bureau, Health Education Bureau, Pune, State TB & Vector born disease control Unit, Pune, AIDS Control Society, NARI etc. Our 4th Year B.Sc. Nursing students and Second Year Medical Surgical Speciality M.Sc. Students had gone for educational tour to Bangalore to Visit various hospital and Nursing Colleges to learn their administration and management.

**Health Check-up By M.Sc. (N) Student and Staff
(Reaching to Poor)**

4th Year B.Sc. Nursing students Giving Health Education in Urban and Rural Community

PART - C**DETAIL PLANS OF THE INSTITUTION FOR THE NEXT YEAR****Planning for the Next Year**

1. An extra floor on the exiting building with an auditorium an additional classroom and laboratories.
2. New course on Nursing Informatics and Nursing Management
3. Increase student capacity in P.B.B.Sc. from 30 to 50 and M.Sc. Nursing from 20 to 25.
4. Separate infrastructure for undergraduate and postgraduate students
4. Plan to open new avenues for generating resource income for the institute from alumni placed abroad and starting of new certificate courses.
5. On the way to release 8TH Issue of NRSI Journal in Next academic year.
6. Alumni Meet.
7. Departmental Researches.
9. New Diploma Course in Orthopedic Nursing

HEAD OF THE DEPARTMENT/INSTITUTION

